

ADA Design Issues

Intersections and Bus Stops

FDOT Design Training Expo 2012 - Orlando, FL

Dean Perkins, RA - ADA Coordinator Florida Department of Transportation Office of Design, Production Support

Design Pedestrian Facilities for Accessibility U. S. Department of Transportation, 2010

Intersections & Bus Stops

- How to ensure Pedestrian and Transit Facilities
 within our public rights of way are "accessible to
 and useable by" all pedestrians, including people with
 disabilities.
- In this Session, we will review:
 - Overview of Standards & Guidelines
 - Introduction to 'Pedestrian Access Routes'
 - Crossings, Curb Ramps & Detectable Warnings
 - Bus Stops, Benches & Shelters, etc.

- ADA Standards for Accessible Design
 - · 1991/1994 & 2010
- ADA Standards for Transportation Facilities
 - · 2006
 - Section designations: ###.#
- Guidelines for Accessible Public Rights of Way (PROWAG)
 - Section designations: R###.# (leading "R")

Public Rights of Way

- Access Board published <u>proposed guidelines</u> for public rights of way on July 26, 2011
- Proposal addresses sidewalks, curb cuts, street crossings, on-street parking, other elements not on a "site"
 - NPRM public comments 11/23/11
 - www.access-board.gov/prowac/nprm.htm
 - Adoption in late 2012 early 2013?
 - This presentation is based on PROWAG criteria

6

Intersection Issues

- Pedestrian approach
- Pedestrian signals
- Curb ramps, etc.
- Detectable warnings
- Crossings
- Others:
 - Above-grade objects
 - Drainage inlets

Pedestrian Access Route (PAR) R204 & R301

- PROW equivalent to "accessible route" for sites & facilities
- 48" clear width min. no reduction in width
 - · Exceptions for "existing physical constraints"
 - ROW limitations, adjacent facilities, underground structures, etc.
- 2% max. cross-slope
- May follow general grade of roadway
- "Supported slopes" must meet R407
 - Bridge approaches, bridge structures, etc.
 - Ramps: slopes, landings, handrails, etc.

- R301.3.1 Continuous Width
 - The minimum continuous and unobstructed clear width of a pedestrian access route shall be 4 ft, exclusive of the width of the curb

The Sidewalk 'Zone' System

- Curb Zone
- Furniture Zone
- Pedestrian Zone (must meet PAR criteria)
- Frontage Zone

- · Least slope possible is preferred
- Maximum grade 8.3% (1:12)
- Recommended maximum grade to allow for construction tolerance - 7.1% (1:14)
- However... When "chasing grade," ramp length need not exceed 15', but slope must be uniform

Change of Grade (Counterslope) R303.3.5

- PROWAG allows 8.3% ramp and 5% grade at the adjacent street = 13.3%
- Recommendation:
 - 11% maximum
 - Provide 2' level area if greater than 11%

Provide 24" Level Strip it Algebraic Difference Exceeds 11%

See notes in Index 304

- "Truncated Domes" in aligned pattern
- Required where curb ramps, blended transitions or landings provide a flush pedestrian connection to the street
- Not required at most driveways
- Recommended at commercial driveways with traffic control devices or which operate like public streets
 - Signals, etc.

Detectable Warnings

- Truncated Domes
 - Aligned pattern
- Color/contrast with surrounding materials
 - · Light-on-dark
 - Dark-on-light
 - · Black, Brown,
 - · Brick-red, Green,
 - Safety yellow, etc.
 - Not Blue!

Place DWs at back of curb or at grade break

Directional/Linear Curb Ramps R305.2.1

- Greater than 5 feet setback to bottom of curb ramp . . .
 - Place DW on bottom landing if level landing is more than 5' deep at any point

- Equal to or less than 5 feet setback to bottom of curb ramp . . .
 - Place DW at grade break if level landing at bottom of ramp is 5' deep or less

Parallel Curb Ramps R305.2.2

Blended Transitions R304.4

Detectable Warnings FDOT Design Standards, Index 304

- Slope of crossing = cross-slope of roadway
- Cross-slope = running-slope of roadway
- Cross Slope:
 - 'STOP'-controlled: 2% max.
 - Non 'STOP'-controlled: 5% max.
 - i.e., 'YIELD', signal or no control
 - Mid-block: match grade of roadway

Accessible Pedestrian Signals (APS) R209 & R307 & MUTCD 4E.09

- Provide pedestrian signal information in usable formats, both audible and vibrotactile
- Information in redundant format benefits all pedestrians
- Increase the efficiency of pedestrian timing (research shows reduction in vehicle delay)

Accessible Pedestrian Signals

- Key features:
 - Speakers at the pushbutton
 - Pushbutton locator tone
 - Tactile arrow
 - Audible and vibrotactile walk indications
 - Automatic volume adjustment

Tactile Arrows

Tactile Arrow

- Aligned with the direction of travel on crosswalk
- May be on pushbutton, or on part of device, or on sign above pushbutton

PROWAG R306.4.1 & MUTCD 4E.11 & 4E.12

APS Pushbutton Locations MUTCD 4E.10

- NOTE: It must be clear which button controls which crossing. (per MUTCD).
- NOTE: If APSs cannot be placed at least 10 apart, they must 'speak' to you.

Good placement of APSs

Not-so-good placement

Bus Stop Issues

- Approach and accessibility to bus stop
- Accessibility <u>at</u> bus stop
- Boarding & alighting area
- Bus benches
- Bus shelters
- Curb & gutter vs. flush shoulders

Bus Stops R308

- When siting a new bus stop...
 - Must be on PAR
 - 48" min. (PROWAG)
 - 60" recommended
 - This may be sidewalk or paved shoulder
 - Must have accessible approach to bus stop
 - · 48" min. width 60" recommended
 - · Leads to / part of boarding & alighting area
 - Meets running slope/cross slope criteria
 - · Firm, stable & slip-resistant
 - <u>Must consider</u> potential construction of boarding and alighting area & other features

Bus Stops

"Firm, stable and slip-resistant" surface (ADAS & PROWAG)

"Firm and stable" surface (ADASTF)

Must connect to streets, sidewalks, etc

Sidewalk, curb ramps, etc.

5' min. width - parallel to roadway

Match roadway grade

8' min. depth - perpendicular to roadway

Max. 2%

<u>NOTE:</u> If low-floor, ramp-equipped bus is used, the B&A area should be raised (curb height).

5' x 8'

B&A area

Bus Stops

- If provided bus bench:
 - Must be on PAR
 - Must not block PAR
 - 48" min, sidewalk clearance 60" recommended
 - Must have maneuvering space adjacent to bench
 - 30" x 48" min.; firm, stable & slip-resistant surface
 - · Allow shoulder-to-shoulder seating for companion
 - Allow transfer to bench (if desired)
 - Bench size criteria
 - See next slide

Bus Stops - Bench Criteria

- There are differences must meet both:
- ADA Requirements:
 - 5.903: (for <u>Seat</u>)
 - · Seat length: 42" min.
 - · Seat height: 17"-19"
 - Seat depth: 20" min. & 24" max.
 - Seat back: 2"-18" above seat
 - If no back, bench must be near a wall
 Seat back/wall: 2±" may from seat
 - Seat back/wall: $2\frac{1}{2}$ " max. from seat
 - Armrests recommended
- Florida Administrative Code (FAC) Reqts.:
 - 5.14-20.0032 FAC: (for <u>Bench</u>)
 - Bench length: 74" max.
 - Bench depth: 28" max.
 - Bench height: 44" max.

18 min

2 max

- If provided bus shelter:
 - Must be on PAR
 - Must not block PAR
 - · 48" min. clearance 60" recommended
 - 30" x 48" min. clear floor area within shelter
 - 48" min. approach to clear floor area
 - 48" min. approach to boarding & alighting area

Rural bus stops

- Primary Issues:
 - Flush shoulder No curb/gutter
 - Shoulder is sloped away from the roadway
 - Most 'kneeling' buses are designed to deploy front ramps onto 6" curbs
 - 1:6 slope allowed on ramp deployed on curb (ADAAGBV*)
 - Use on flush shoulder causes ramp to be too steep for safe use.

^{*} ADAAGBV = ADA Accessibility Guidelines for Buses and Vans

Rural bus stops

DOJ Resources

- DOJ enforces federal requirements for most sites and facilities
- Tool Kit for State and Local Gov'ts www.ada.gov/pcatoolkit/toolkitmain.htm
- See Chapter 6
 - Chapter 6, Curb Ramps and Pedestrian Crossings
 - Check list (addendum)
 - Survey instructions (appendix)
 - Survey Form (appendix)

esign Training

38

FHWA Resources

- FHWA implements and enforces the federal requirements for public right-ofway
- Resources on FHWA web site
 - Questions and Answers About ADA/ Section 504,

www.fhwa.dot.gov/civilrights/programs/ada_s ect504qa.htm

39

FDOT Resources

- FDOT implements state and federal requirements for accessibility for our building facilities and for pedestrian facilities within state public rights of way
- Resources on FDOT Website
 - · Designer tools, training, links, etc.
 - www.dot.state.fl.us/projectmanagementoffice /ADA/

Contact US

State

- FDOT ADA Coordinator
- FDOT District ADA Coordinators
- · City/County ADA Coordinators

Federal

- U.S. Access Board
- U.S. Department of Transportation
- U.S. Department of Justice

ADA Design Issues

FDOT Design Training Expo 2012 - Orlando, FL

Dean Perkins, RA - ADA CoordinatorFlorida Department of Transportation
Office of Design, Production Support

